POPULATION PHARMACOKINETICS **Carboplatin Adaptive Dosing** November 15, 2007 NOTE TO INDIVIDUALS REQUIRING SECTION 508 COMPLIANCY: THIS DOCUMENT HAS BEEN ADDRESSED TO ACCOMMODATE THE SPECIAL NEEDS OF IMPAIRED INDIVIDUALS WHO WISH TO REVIEW THIS SLIDESHOW. EVERY EFFORT HAS BEEN MADE TO PROVIDE ACCURATE INFORMATION AS ORIGINALLY PRESENTED BY THE INSTRUCTOR OF THIS COURSE. HOWEVER, SEVERAL SLIDES IN THIS PRESENTATION CONTAIN COMPLEX EQUATIONS CONTAINING SCIENTIFIC &/OR MATHAMATIC SYMBOLS NOT RECOGNIZED THROUGH THE CONVERSION TO THIS PDF DOCUMENT. RAYMOND MILLER, D.Sc. Pfizer Global Research and Development # **Population Pharmacokinetics** **Definition** Advantages/Disadvantages Objectives of Population Analyses Impact in Drug Development Population pharmacokinetics describe - * The typical relationships between physiology (both normal and disease altered) and pharmacokinetics / pharmacodynamics - * The interindividual variability in these relationships, and their residual intraindividual variability E.g.: A simple Pk model Ri = infusion rate CI = drug clearance k =elimination rate constant ε = measurement error, intraindividual error $$Cp = \frac{Ri}{Cl} \cdot (1 - e^{-kt}) \pm \varepsilon$$ $$Cp = Cp_{ss} \cdot (1 - e^{-kt}) \pm \varepsilon$$ $$Cl = \frac{Ri}{Cp_{ss}} \pm \varepsilon$$ CI = metabolic clearance + renal clearance $$CI = \Theta_1 + \Theta_2 \bullet CCr \pm \eta$$ Call = metabolic clearance + renal clearance clearance $$CI = \Theta 1 + \Theta 2^{\bullet} CCr \pm \eta$$ $$\eta \approx N(0, \omega)$$ Oreatinine Clearance Graphical illustration of the statistical model used in NONMEM for the special case of a one compartment model with first order absorption. (Vozeh et al. Eur J Clin Pharmacol 1982;23:445-451) # **Objectives** - 1. Provide Estimates of Population PK Parameters (CL, V) Fixed Effects - Provide Estimates of Variability Random Effects - * Intersubject Variability - * Interoccasion Variability (Day to Day Variability) - * Residual Variability (Intrasubject Variability, Measurement Error, Model Misspecification) # **Objectives** - 3. Identify Factors that are Important Determinants of Intersubject Variability - * Demographic: Age, Body Weight or Surface Area, gender, race - * Genetic: CYP2D6, CYP2C19 - * Environmental: Smoking, Diet - * Physiological/Pathophysiological: Renal (Creatinine Clearance) or Hepatic impairment, Disease State - * Concomitant Drugs - * Other Factors: Meals, Circadian Variation, Formulations # **Advantages** - * Sparse Sampling Strategy (2-3 concentrations/subject) - Routine Sampling in Phase II/III Studies - Special Populations (Pediatrics, Elderly) - * Large Number of Patients - Fewer restrictions on inclusion/exclusion criteria - * Unbalanced Design - Different number of samples/subject - * Target Patient Population - Representative of the Population to be Treated # **Disadvantages** - * Quality Control of Data - Dose and Sample Times/Sample Handling/ Inexperienced Clinical Staff - * Timing of Analytical Results/Data Analyses - * Complex Methodology - Optimal Study Design (Simulations) - Data Analysis - * Resource Allocation - * Unclear Cost/Benefit Ratio # **Study Objectives** * To evaluate the efficacy of drug treatment or placebo as add on treatment in patients with partial seizures. # **Data Structure** | Study | N | Doses Explored | | |-------|------|-------------------------------|--| | 1 | 308 | 0, 600 mg/day (bid & tid) | | | 2 | 287 | 0, 150, 600 mg/day (tid) | | | 3 | 447 | 0,50,150,300,600 mg/day (bid) | | | Total | 1092 | | | #### **Count Model** $$P(Y_i = x) = e^{-\lambda} \frac{\lambda^x}{x!}$$ λ represents the expected number of events per unit time $$E(Yij) = \lambda_i t_{ij}$$ The natural estimator of λ is the overall observed rate for the group. $$\lambda = \frac{Total\ counts}{Total\ time}$$ # Suppose there are typically 5 occurrences per month in a group of patients:- λ =5 $$P(Y_i = x) = e^{-\lambda} \frac{\lambda^x}{x!}$$ | X = | Pr(Y=X) | |-----|---------| | 0 | 0.007 | | 1 | 0.034 | | 2 | 0.084 | | 3 | 0.140 | | 4 | 0.175 | | 5 | 0.180 | | 6 | 0.150 | | 7 | 0.104 | | 8 | 0.065 | | 9 | 0.036 | | 10 | 0.018 | | | | $$P(Y_i = x) = e^{-\lambda} \frac{\lambda^x}{x!}$$ The mean number of seizure episodes per month (λ) was modeled using NONMEM as a function of drug dose, placebo, baseline and subject specific random effects. $$\lambda = Baseline + placebo + drug + \eta$$ Baseline = estimated number of seizures reported during baseline period Placebo = function describing placebo response Drug = function describing the drug effect η = random effect # **Sub-population analysis** - * Some patients are refractory to any particular drug at any dose. - * Interest is in dose-response in patients that respond - Useful in adjusting dose in patients who would benefit from treatment - * Investigate the possibility of at least two subpopulations. ## **Mixture Model** A model that implicitly assumes that some fraction p of the population has one set of typical values of response, and that the remaining fraction 1-p has another set of typical values ### Population A (p) $$\lambda_1 = Baseline_1 + placebo_1 + drug_1 + \eta_1$$ ### Population B (1-p) $$\lambda_2 = Baseline_2 + placebo_2 + drug_2 + \eta_2$$ # **Final Model** Population A = 75% $$\lambda = 11.1 \cdot \left(1 - \frac{1 \cdot Dose}{186 + Dose} \cdot D_1 - 0.11 \cdot D_0\right) \cdot e^{\eta_1}$$ Population B = 25% $$\lambda = 15.1 \cdot (1 + 0.26 \cdot D_1 + 1.44 \cdot D_0) \cdot e^{\eta_2}$$ #### Patients demonstrating dose-response (75%) #### Patients not demonstrating dose-response (25%) # Expected percent reduction in seizure frequency - Monte Carlo simulation using parameters and variance for Subgroup A - * 8852 individuals (51% female) - * % reduction from baseline seizure frequency calculated - * Percentiles calculated for % reduction in seizure frequency at each dose #### Percent Reduction in Seizure Frequency # Results | Estimated population parameters for the exposure-response relationship of seizure | |---| | frequency to pregabalin or gabapentin dose. | | Parameter | Parameter Estimates (95% CI) | | | |--|------------------------------|---------------------|--| | | Gabapentin | Pregabalin | | | Base _A (seizures/month) | 14.0 (12.4,15.6) | 11.1 (10.2,12.0) | | | Base _B (seizures/month) | 16.8 (8.8,24.8) | 15.1 (12.3,17.9) | | | Emax _A (maximal fractional change) | -0.25 (-0.31,-0.18) | -1.0 | | | Emax _B (maximal fractional change) | 2.34 (0.20,4.48) | 0.26(-0.15,0.66) | | | Placebo _A (maximal fractional change) | -0.15 (-0.29,-0.009) | -0.11 (-0.18,-0.03) | | | Placebo _B (maximal fractional change) | 4.34 (-0.80,9.47) | 1.44 (0.66,2.22) | | | ED_{50} (mg) | 463.0 (161.3,764.7) | 186.0 (91.4,280.6) | | | Proportion _A | 0.95 (0.93,0.98) | 0.75(0.61,0.88) | | ## **Conclusions** - * A comparison of the dose-response relationship for gabapentin and pregabalin reveals that pregabalin was 2.5 times more potent, as measured by the dose that reduced seizure frequency by 50% (ED50). - * Pregabalin was more effective than gabapentin based on the magnitude of the reduction in seizure frequency (Emax) - * Three hundred clinical trials for each drug were simulated conditioned on the original study designs. Each simulated trial was analyzed to estimate % median change in seizure frequency. The observed and model-predicted treatment effects of median reduction in seizure frequency for gabapentin and pregabalin are illustrated for all subjects and for responders. Data points represent median percentage change from baseline in seizure frequency for each treatment group (including placebo). The shaded area corresponds to predicted 10th and 90th percentiles for median change from baseline in seizure frequency. # Relationship Between %Change in Seizure Frequency (Relative to Baseline) and Daily Dosage of Gabapentin and Pregabalin # Relationship Between %Change in Seizure Frequency (Relative to Baseline) and Daily Dosage of Gabapentin and Pregabalin in Responders to Treatment Dose-response model in epilepsy using pooled analysis of 4 gabapentin studies + 3 pregabalin studies # **Clinical Trial Simulation** - * Used to assess how different design and drug factors may affect trial performance. - * May be viewed as an extension of statistical design evaluation. # Planning Phase 2 POC for Alzheimer's Disease Drug Because the mechanism of action of CI-1017 was untested clinically, the principle objective of the clinical study was to ascertain whether CI-1017 improved cognitive performance at least as fast and as well as tacrine. This would be considered proof of concept (POC). ## Typical Effectiveness Trials (AD) - * Parallel group design - * Two to four treatment groups + placebo - Powered to detect 3 point improvement in ADAS-Cog - * Minimum 12 weeks of treatment Require about 80 subjects per dose group to have 90% power (2 sided 50% sig. Level) #### **Simulation Model** $ADAS-Cog = BASELINE+DISEASE\ PROGRESSION+PLACEBO+DRUG+\varepsilon$ #### Where: $$BASELINE = \theta_{base}$$ $$DISEASE\ PROGRESSION = \theta_{rate} \cdot time$$ $$PLACEBO = \theta_{Scale} \cdot \left(e^{\theta_{off} \cdot t} - e^{\theta_{on} \cdot t} \right)$$ $$DRUG = 4$$ theoretical dose – response curves Random IIV = $$30\%$$ # Drug effect models considered in simulations study. Parameters characterizing the model are displayed in the individual panels (Lockwood et al.) ## TRIAL DESIGN | Design
numbe
r | Design description | Number of
sequences | Subjects per
sequence | Number of
treatments
periods | Period length (weeks) | Measurements per period | | |----------------------|--|------------------------|--------------------------|------------------------------------|--------------------------|-------------------------|--| | 1 | 6X6 Latin Square | 6 | 10 | 6 | 2 | 1 | | | 2 | 6X3 Incomplete block | 6 | 10 | 3 | 4 | 2 | | | 3 | Parallel group | 6 | 10 | 1 | 12 | 6 | | | 4 | 6X4 Incomplete block | 6 | 10 | 4 | 3 | 1 | | | 5 | 6X3 Incomplete block with 2
parallel groups | 8 | 8 | Şeq 1-6: 3
Şeq 7-8: 1 | Seq 1-6: 4
Seq 7-8:12 | 2
6 | | | 6 | 4X4 Latin Square | 4 | 15 | 4 | 3 | 1 | | | 7 | 4X4 Latin Square with 2 parallel
groups | 6 | 10 | Seg 1-4: 4
Seg 5-6: 1 | 3
12 | 1
6 | | | 8 | 4X4 Latin Square | 4 | 15 | 4 | 4 | 2 | | #### DATA EVALUATION #### * DOES THE DRUG WORK? - AOV to test null hypothesis of no drug effect - Rejection of null hypothesis judged correct - Dose trend test #### * IS THE SHAPE MONOTONIC OR U-SHAPED? - Similar to the above two steps - Non-positive trial pattern classified as flat - Inference between monotonic and u-shaped based on highest dose having best mean outcome. ## SIMULATION - * 100 Trial simulations - * Pharsight trial simulator (TS2) - Data from each trial analyzed - * Conclusions scored #### DRUG EFFECT # Percent of 100 trials (power) that detected a drug effect for design number 6, 7 and 8. | Design number | 8 | 7 | 6 | |---------------------|----|----|----| | Dose response shape | | | | | | | | | | Linear | 84 | 41 | 51 | | Emax | 88 | 58 | 67 | | Smax | 96 | 75 | 85 | | U-shape | 57 | 40 | 49 | | AVERAGE | 81 | 54 | 63 | ## **SHAPE** #### Percent of 100 trials (power) that correctly identified doseresponse shape for design number 6, 7 and 8 | Design number | 8 | 7 | 6 | |---------------------|----|----|----| | Dose response shape | | | | | | | | | | Linear | 96 | 69 | 72 | | Emax | 84 | 62 | 74 | | Smax | 96 | 83 | 89 | | U-shape | 45 | 34 | 39 | | AVE RAGE | 80 | 62 | 69 | # Simulation Conclusions Design - * 4x4 LS with 4-week periods using bi-weekly measurements - Was best among alternatives considered for detecting activity and identifying DR shape - Met minimum design criteria (80% average power) #### Results * 4x4 LS design was accepted, conducted, and analyzed more-or-less as recommended - * Unfortunately, drug didn't work - But we were able to find this out more quickly and with less resources than with conventional design # Gabapentin – Neuropathic Pain NDA - * Two adequate and well controlled clinical trials submitted. - * Indication post-herpetic neuralgia - * Trials used different dose levels - 1800 mg/day and 2400 mg/day - 3600 mg/day - * The clinical trial data was not replicated for each of the dose levels sought in the drug application ## **FDAMA 1997** FDA review staff decided to explore whether PK/PD analyses could provide the confirmatory evidence of efficacy. "—based on relevant science, that data from one adequate and well controlled clinical investigation and confirmatory evidence (obtained prior to or after such investigation) are sufficient to establish effectiveness." ## SIMULATION - * 100 Trial simulations - * Pharsight trial simulator (TS2) - * Data from each trial analyzed - * Conclusions scored # **Gabapentin Study Designs for PHN** Overview of PHN Controlled Studies: Double-Blind Randomized/Target Dose and ITT Population | Duration of Double-Blind Phase | | | Number of Patients | | | | | | | | |--------------------------------|---------|---------------------|--------------------|-----|------|-------------------------|------|------|-------------------|-----------------| | | | Overall
Duration | | | Fina | Gabapentin Dose, mg/day | | | | | | Titration | | | Placebo | 600 | 1200 | 1800 | 2400 | 3600 | Any
Gabapentin | All
Patients | | 4 Weeks | 4 Weeks | 8 Weeks | 116 | | | | | 113 | 113 | 229 | | 3 Weeks | 4 Weeks | 7 Weeks | 111 | | | 115 | 108 | | 223 | 334 | | 4 Weeks | 4 Weeks | 8 Weeks | 152 | | | | 153 | | 153 | 305 | | | | | 379 | 0 | 0 | 115 | 261 | 113 | 489 | 868 | included in study design All randomized patients who received at least one dose of study medication. - * Used all daily pain scores (27,678 observations) - * Exposure-response analysis included titration data for within-subject dose response ## **Gabapentin Response in PHN** Time Dependent Placebo Response, Emax Drug Response and Saturable Absorption, #### Results - * Summary statistics showed pain relief for both studies at different doses concur. - * M & S showed pain scores for both studies can be predicted with confidence from the comparative pivotal study (cross confirming). #### Conclusion - * The use of PK/PD modeling and simulation confirmed efficacy across the three studied doses, obviating the need for additional clinical trials. - * Gabapentin was subsequently approved by FDA for post-herpetic neuralgia - * The package insert states "pharmacokinetic/pharmacodynamic modeling provided confirmatory evidence of efficacy across all doses"